RS/N ARCHER AT A GLANCE Gartner does not endorse any vendor, product or service depicted in its research publications and does not advise technology user to select only those vendors with the highest ratings or other designation. Gartner research publications consist of the opinions of Gartner's research organization and should not be construed as statements of fact. Gartner disclaims all warranties, expressed or implied, with respect to this research, including any warranties of merchantability or fitness for a particular purpose. * bankrate.com #### **RSA Archer Customers** **1,500+** GRC deployments **48** of the Fortune 50 92 of the Fortune 100 **103** Federal Govt Agencies 36 States, Cities, Counties Customers in every marketplace: - -Government - -Banking - -Healthcare - -Insurance - -Energy - -Transportation - -Technology - -Retail... #### **Global Operations** ~\$1B revenue 2,700+ employees **1,000+** technology partners **30+** years of cybersecurity expertise **15+** years of risk expertise **Dell Technologies** Subsidiary # RSA Archer Analyst Recognition #### A Leader in: - Gartner Magic Quadrant for Operational Risk Management Solutions (2017) - Gartner Magic Quadrant for IT Risk Management Solutions (2017) - Gartner Magic Quadrant for Business Continuity Management Planning Software, Worldwide (2017) - Gartner Magic Quadrant for IT Vendor Risk Management (2017) - The Forrester Wave™: Governance, Risk, And Compliance Platforms (2017) - Security and Risk Management are top priorities for state CIO's - Government organizations want to move from a reactive, restrictive approach that inhibits modernization and enhanced services to one that's resilient, adaptable and agile - IT modernization initiatives can be costly, challenging, complex and introduce risks - Ever expanding public demand for consistent and innovative government services - New and changing leadership initiatives and priorities - Uncertain funding streams - Workforce transformation - Shortages and retention - Emerging workforce (millennials) driving for new levels of - automation and work-life expectations - Increasing public demand for information access - Increased use of cloud based services (Legit and Shadow IT) - IT becoming increasingly borderless perimeter disappearing - Accelerated adoption and expanded use of mobile, IOT and other technologies being used to support government business operations and public services - Replacing legacy and outdated unsecure applications - Consolidated and centralization initiatives - Information silos's still exist which hinder data sharing and increase security risks - Increased reliance on 3rd parties as an extension of daily business operations - Cyber Insurance and Quantitative Risk Management NATION STATE ACTORS Nation-states **CRIMINALS** Petty criminals Organized crime NON-STATE ACTORS Insiders Cyber-terrorists / Hacktivists In 2017 public sector organizations became the #1 target for ransomware attacks PRIVACY AND SECURITY # The City of Atlanta Is Still Locked Out of Files Over a Week After SamSam Ransomware Attack # **VERIZON 2017 DATA BREACH SURVEY** - Public sector organizations had the 3rd most targeted data breach victims - 21,000+ breaches were reported among 92 public sector organizations surveyed – 239 were confirmed as DB's - 41% contained stolen data with personal information - More than 90% were affiliated with foreign governments # THE RISK CHALLENGE ### RISK MANAGEMENT IS FALLING BEHIND New risks Challenge the enterprise Risk management is falling behind ## RISKS APPEAR ACROSS THE ENTERPRISE Risks lurk underneath the surface causing cracks in your operation # MANAGING RISK IS BOTH A BUSINESS AND A TECHNOLOGY CHALLENGE # Magnitude of risk increasing Velocity of risk increasing # Risk Complexity increasing # RISK GAP OF GRIEF The **Technology** perspective... #### Technology risk - What is the important data? - Where is the important data? - What are the most critical applications? - How important is this part of the infrastructure? - What does this security event impact? - Where are we vulnerable? - Who are the 3rd parties the business rely on? - What happens if IT services are disrupted? The **Business** perspective... #### **Business risk** - What part of the business strategy is the most critical? - Where are our biggest risk areas? - What is our risk appetite and tolerance? - What are our regulatory obligations? - What are the most valuable pieces of our business? - How bad could it be? - Are we effectively managing our risks to achieve our objectives? # GAP LEAD TO RISK'S IN ONGOING OPERATIONS Inaccurate insights & misinformation High costs & organizational inefficiency Unresolved findings and issues Disconnected data & lack of context Holes & security gaps Poor business decisions & missed opportunities ### DIGITAL TRANSFORMATION IS UPON US... # DIGITAL RISK MANAGEMENT **Digital Risk** is the risk associated with transforming traditional analogue and antiquated products, processes and services to new digital platforms using digital technology #### **Enablement Risks** - Implementation issues with new technology architectures, platforms, techniques, etc. - Security & Resiliency - Talent/skills retention - Third party providers (tech partners, consultants, operations support) - Data privacy, e.g. Big Data, data warehouses, etc. #### **Optimization Risks** - Adoption rates and organizational change management - Interruption or downtime due to transition - Talent/skills retention, frustration of change - Third party providers (partners, consultants) #### **Transformation Risks** - Poor market adoption - Opportunity costs if wrong decision is made - High profile, reputational risks - Financial impacts, e.g. poor ROI, cost overruns, etc. # DIGITAL RISK MANAGEMENT #### **Enterprise Risk** Digital Risk Management (DRM) facilitates the Strated **Financial** management of risks associated with digital business components such as cloud, mobile, social, big data, third Is the organization making the right party technology providers, operational technology (OT) strategic decisions in digitizing the Legal Performance lisk business? Mamt. and Internet of Things (IoT). Corp Social How are traditional risk Third Part **Financial Controls** Responsibility disciplines addressing digital business Security Risk initiatives? Management **Business Continuity/DR** Fraud Environmental (business operations, How does IoT impact the What is the cloud strategy risk profile of the for the business and How are traditional risk organization? associated risks? disciplines addressing OT? IT S Physical Operations consumer Applications Dusiness Applications Technical Landscape Cloud **Operational Technology** IT systems IoT (e.g. SaaS, Mobile, Social) - Allows organizational leaders to see the big picture - Better risk identification in context with prioritization - Improves decision-making - Better control of overall business risk - Helps unify security practices across the enterprise - Provides efficiency and cost savings - Better prepares an organization for compliance with government and internal regulations - Allows government organizations to securely and effectively support 000's of devices, process and applications - Allows organizations to efficiently manage their extended IT ecosystem - Enhanced protection and management of data that's on premise or in the cloud - Drives security built into everything core servers, storage, laptops, desktops, mobile devices, physical and virtual networks - Creates mechanisms and processes to recover data as a result of a - **Back to Basics** Update outdated policies and procedures to protect operations and data in an extended ecosystem - Thorough Risk Assessment Identify most sensitive data and understand how its protected. Understand your "crown jewel" and build an updated plan based on industry best practices to take your operations to a new more secure model - Continuous Risk Assessments Implement continuous data monitoring and frequent (weekly) risk management reviews of critical operations and conduct "what if" scenarios to test cybersecurity and incident response plans - <u>Centralize Governance</u> Centralized cybersecurity governance and operations becoming increasingly important to accurately understand risk and ensure consistent application of security controls - Build a culture of awareness End-user security awareness training including leadership key to mitigating and minimizing risks people, process and technology - Metrics, Scorecards and Dashboards You need to know where you are and how your doing against baselines. Identify goals, metrics and leading indicators to measure effectiveness and track progress over time - Understand your extended ecosystem Fully understand your key vendors cybersecurity maturity and validate often - Build in Resiliency Be prepared for the inevitable, create and update contingency plans, training employees and have system and data backups in place to minimize impact ### RESILIENCY = PROACTIVE + REACTIVE CAPABILITIES # PROACTIVE RESILIENCY - Helps define and protect what's most critical to the organization - Reduces the risk of IT and business operations - Minimizes disruptions, harmful events and significant organizational crises - Establishes a common taxonomy and structure to identify, measure and monitor risks and events - Respond, adapt and ensure operational continuity - Lower overall organizational risk and reduce compliance related activities - Drives 3rd party readiness - Reduce costs related to disruptive events # FINAL THOUGHTS - Government organizations face increasing demands as well as public serving opportunities - Understanding and managing digital risk is key to public sector modernization initiatives - Create and execute and integrated risk management vision - Public demand for enhanced, secure and continual services is constant and growing – so are cyber threats - Digital risk management coupled with ongoing IT security best practices provides the organizational agilely necessary to meet growing public demands as well as operational objectives # RSA